#3794 # NATIONAL BUREAU OF STANDARDS REPORT 5943 FIREPROOFING STRUCTURAL STEEL by E. W. Bender U. S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS ### THE NATIONAL BUREAU OF STANDARDS #### **Functions and Activities** The functions of the National Bureau of Standards are set forth in the Act of Congress, March 3, 1901, as amended by Congress in Public Law 619, 1950. These include the development and maintenance of the national standards of measurement and the provision of means and methods for making measurements consistent with these standards; the determination of physical constants and properties of materials; the development of methods and instruments for testing materials, devices, and structures; advisory services to Government Agencies on scientific and technical problems; invention and development of devices to serve special needs of the Government; and the development of standard practices, codes, and specifications. The work includes basic and applied research, development, engineering, instrumentation, testing, evaluation, calibration services, and various consultation and information services. A major portion of the Bureau's work is performed for other Government Agencies, particularly the Department of Defense and the Atomic Energy Commission. The scope of activities is suggested by the listing of divisions and sections on the inside of the front cover. #### Reports and Publications The results of the Bureau's work take the form of either actual equipment and devices or published papers and reports. Reports are issued to the sponsoring agency of a particular project or program. Published papers appear either in the Bureau's own series of publications or in the journals of professional and scientific societies. The Bureau itself publishes three monthly periodicals, available from the Government Printing Office: The Journal of Research, which presents complete papers reporting technical investigations; the Technical News Bulletin, which presents summary and preliminary reports on work in progress; and Basic Radio Propagation Predictions, which provides data for determining the best frequencies to use for radio communications throughout the world. There are also five series of nonperiodical publications: The Applied Mathematics Series, Circulars, Handbooks, Building Materials and Structures Reports, and Miscellaneous Publications. Information on the Bureau's publications can be found in NBS Circular 460, Publications of the National Bureau of Standards (\$1.25) and its Supplement (\$0.75), available from the Superintendent of Documents, Government Printing Office. Inquiries regarding the Bureau's reports and publications should be addressed to the Office of Scientific Publications, National Bureau of Standards, Washington 25, D. C. ## NATIONAL BUREAU OF STANDARDS REPORT NBS REPORT **NBS PROJECT** 1002-20-4875 June 25, 1958 5943 FIREPROOFING STRUCTURAL STEEL Ву E. W. Bender Report to Office of the Chief of Engineers Bureau of Yards and Docks Headquarters U. S. Air Force #### IMPORTANT NOTICE NATIONAL BUREAU OF ST/ Intended for use within the (te additional evaluation and r listing of this Report, either i the Office of the Director, Na however, by the Government to reproduce additional cople Approved for public release by the Director of the National Institute of sslon is obtained in writing from Standards and Teehnology (NIST) on October 9, 2015. progress accounting documents irmally published It is subjected reproduction, or open-literature Such permission is not needed, prepared if that agency wishes U. S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS #### FIREPROOFING STRUCTURAL STEEL ### ABSTRACT Work has been continued on an investigation of the effectiveness of fire-retardant materials sprayed directly on structural steel members. Data on the performance of 1-in thick coatings of a number of such materials are presented. Similar data on 1/2-in thick coatings of the materials have been reported previously. ## 1. INTRODUCTION The need for information on the effectiveness of available fire-retardant materials which can be sprayed directly on structural steelwork, and the results of fire tests on specimens protected by 1/2-in. thick coatings, were presented in NBS Report No. 5821, dated March 27, 1958. The present report provides data on the performance of the same fire-retardant materials applied in coatings 1-in. thick. ## 2. MATERIALS The fire-retardant materials included in the investigation, and the preparation of the fire test specimens, were described in NBS Report No. 5821. In addition to fire exposure tests conducted as described in the previous report, thermal conductivity measurements also were made on the 1-in. thickness of the materials. Two specimens of each material were prepared for these conductivity measurements by spray-filling wooden frames having inside dimensions of 8 x 8 x 1 in., and lined with polyethylene film to prevent sticking of the fire-retardant to the wood. The specimens were removed from the frames for test. #### 3. METHODS OF TEST The method of performing the fire exposure tests has been fully described in the previous report, No. 5821. The thermal conductivity measurements were made in an 8-in-guarded hot-plate apparatus conforming with the requirements of Federal Specification LLL-F-321b and of ASTM Standard C177-45. The specimens were air-dried to constant weight in an oven at 215°F immediately prior to the conductivity measurements. ## 4. RESULTS The density, weight per sq ft for l-in. application, and time to reach 1000°F on the steel plate are given in Table 1. The materials are listed in order of performance in the fire test, that with the longest average endurance being listed first. The results of the thermal conductivity tests are given in Table 2. The materials are listed in order of performance, that with the lowest conductivity listed first. ## 5. DISCUSSION The results obtained with the materials, in both 1/2-in. and 1-in. thickness, are shown graphically in Figure 1, where endurance or time required for the steel plate to reach 1000°E is plotted against density in lbs/ft3. The curves show an appreciable difference in relative behavior of the materials for the two thicknesses of the fibrous specimens, but not for the vermiculite or the perlite and bentonite clay mixtures. In spite of these differences, the curves indicate that, generally, the fire endurance varied with the density of the material. A few of the materials showed some deviation from this relationship which was not entirely consistent for the two thicknesses. However, the material consisting entirely of asbestos fibers, showed, at both thicknesses, greater fire endurance for a given density than the other materials tested. The fire endurance data given in this report may be used in estimating the protection which might be obtained for a roof, floor, or ceiling section. Predictions of the endurance of columns, beams, or braces from these data is not simple, although it is expected that some estimates of this type may be feasible with the use of the analog computer. The endurance of 2-in. thick materials will be reported when the tests are finished. ## 6. CONCLUSIONS Eight materials when applied in a l-in. thickness, continued to bond to the steel plate for the duration of the fire exposure. The results indicate that these eight materials show some merit for use as fire-protective coverings when applied directly to steel work. TABLE 1 Fire Test Results on Specimens with One-Inch Fireproofing | Manufacturer
and
<u>Material</u> | Finish on
Plate and
Specimen
Number | | Density
1bs/ft ³ | Weight
for
1-in.
Thickness
lbs/ft ² | Time Steel Plate reached 1000°F Min | Fiber
or
Mineral | |--|--|-----------------------|----------------------------------|--|-------------------------------------|--------------------------------| | Nat'l Gypsum C
Thermocoustic
do
do
do | Unpainted Unpainted Shop-coated Shop-coated | 9
10
63
64 | 20.10
22.35
18.39
21.69 | 1.68
1.86
1.53
1.81 | 135
170
77
200 | Glass &
Asbestos | | | Average | | 20.63 | 1.72 | 146 | | | U. S. Gypsum C
Audicote
do
do
do | o.
Unpainted
Unpainted
Shop-coated
Shop-coated | | 19.59
19.17
17.73
20.43 | 1.63
1.60
1.48
1.70 | 164
170
75
75 | Perlite & Asbestos | | | <u>Average</u> | | 19.23 | 1.60 | 121 | | | Columbia Acoustics & Fireproofing C Cafco Spray Standard Fiber | Unpainted o.Unpainted Shop-coated Shop-coated | 3
57
58 | 19.08
18.48
15.30
19.89 | 1.59
1.54
1.27
1.66 | 126
155
58
_80 | All Glass | | | Average | | 18.19 | 1.52 | 105 | | | Keasbey & Matt
Co.
Limpet
do
do
do | ison Unpainted Unpainted Shop-coated Shop-coated | 27
28
81
82 | 9.75
10.53
12.27
11.11 | .81
.88
1.02
.93 | 78
90
110
85 | All
Asbestos | | | Average | | 10.92 | .91 | 91 | | | Larson Product Plaster Weld do do do do | s Unpainted Unpainted Shop-coated Shop-coated | 45
46
99
100 | 53.52
53.82
42.96
39.57 | 4.46
4.48
3.58
3.29 | 75
163
65
56 | Perlite
Asbestos
Gypsum | | 16 | Average | | 39.57
47.47 | 3.95 | 90 | | | Zon-O-Lite Co.
Zon-O-Lite
Acoustical
Plastic
do | Unpainted Unpainted Shop-coated Shop-coated Average | 39
40
93
94 | 18.21
18.21
15.84
16.05 | 1.52
1.52
1.32
1.34 | 93
75
55
60
71 | Vermiculite
and
Asbestos | | | | | | | | | TABLE 1 (continued) | | Finish on | Weight | Time | | | |-----------------|----------------|---------------------|-------------|-------------|----------| | Manufacturer | Plate and | | for | Steel Plate | Fiber | | and | Specimen | | l-in. | reached | or · | | Material | Number | Density | Thickness | 1000°F | Mineral | | | | lbs/ft ³ | lbs/ft2 | Min | | | Smith & Kanzler | | | | | Glass | | Jetbestos Inc. | Unpainted 33 | 13.56 | 1.13 | 91 | and | | Spray Craft | Unpainted 34 | 14.28 | 1.19 | 74 | Asbestos | | do | Shop-coated 87 | 14.07 | 1.17 | 70 | | | do | Shop-coated 88 | 14.76 | 1.23 | 50 | | | | | | | | | | | Average | 14.17 | <u>1.18</u> | 71 | | | Air-O-Therm | | | | | | | Application Co. | Unpainted 15 | 16.80 | 1.40 | 68 | All | | Jet-Sulation | Unpainted 16 | 15.96 | 1.33 | 68 | Glass | | do | Shop-coated 69 | 15.57 | 1.30 | 47 | | | do | Shop-coated 70 | 23.34 | 1.94 | 47 | | | | | 1 | | 40 | | | | A | 7 67 00 | 7 1.0 | 70 | | | | Average | 17.92 | 1.49 | 58 | | FIG. I-FIRE ENDURANCE TABLE 2 Results of Thermal Conductivity Measurements | Manufacturer
and
<u>Material</u> | as
Tested | of
Specimens | Temperature
Gradient
in
Specimens | Weight
on
Drying | Thickness
as
Tested | Therma
Conductiv | vity | |---|--------------|-----------------|--|------------------------|---------------------------|---------------------|-------| | | lb/ft3 | °F | °F/in. | % | l-in. | BTU/hr/i | f.t=/ | | Air-O-Therm
Application
Co.
Jet-Sulation | 20.0 | 73.6 | 43.0 | 1.9 | 1.01 | 0.33 | ē. | | Nat'l Gypsum
Co.
Thermocoustic | | 73.6 | 42.5 | 0 * 8 | 1.02 | 0.34 | | | Keasbey &
Mattison Co.
Limpet | 12.5 | 73.8 |) [‡]) [‡] °.) [‡] | 2.5 | 0.99 | 0.35 | | | Columbia Acoustics & Fireproofing Co. Cafco Spray | 19.8 | 73.9 | J+J * J+ | 0.9 | 1.06 | 0.43 | | | Smith &
Kanzler
Jetbestos Ind
Spray Craft | 20.8 | 73.9 | 43.7 | 0.9 | 1.01 | 0.48 | | | Zon-O-Lite Co
Acoustical
Plastic | 0.15.8 | 73.8 | 48.6 | 2.2 | 0.89 | 0.65 | | | U.S. Gypsum
Co.
Audicote | 18.5 | 73.6 | 43.8 | 1.8 | 0.99 | 0.68 | | | Larson
Products
Plasterweld
Gypsum Perlit
Acoustic Plas | | 73.8 | 43.5 | 13.4* | 1.00 | 0.79 | f | ^{*}At the prescribed drying temperature the gypsum was partially calcined. ## U. S. DEPARTMENT OF COMMERCE Sinclair Weeks, Secretary ## NATIONAL BUREAU OF STANDARDS A. V. Astin, Director #### THE NATIONAL BUREAU OF STANDARDS The scope of activities of the National Bureau of Standards at its headquarters in Washington, D. C., and its major laboratories in Boulder, Calo., is suggested in the following listing of the divisions and sections engaged in technical work. In general, each section carries out specialized research, development, and engineering in the field indicated by its title. A brief description of the activities, and of the resultant publications, appears on the inside front cover. ## WASHINGTON, D. C. Electricity and Electronics. Resistance and Reactance. Electron Devices. Electrical Instruments. Magnetic Measurements. Dielectrics. Engineering Electronics. Electronic Instrumentation. Electrochemistry. Optics and Metrology. Photometry and Colorimetry. Optical Instruments. Photographic Technology. Length. Engineering Metrology. Heat. Temperature Physics. Thermodynamics. Cryogenic Physics. Rheology. Engine Fuels. Free Radicals Research. Atomic and Radiation Physics. Spectroscopy. Radiometry. Mass Spectrometry. Solid State Physics. Electron Physics. Atomic Physics. Neutron Physics. Nuclear Physics. Radioactivity. X-rays. Betatron. Nucleonic Instrumentation. Radiological Equipment. Chemistry, Organic Coatings, Surface Chemistry, Organic Chemistry, Analytical Chemistry, Inorganic Chemistry, Electrodeposition, Molecular Structure and Properties of Gases, Physical Chemistry, Thermochemistry, Spectrochemistry, Pure Substances, Mechanics. Sound. Mechanical Instruments. Fluid Mechanics. Engineering Mechanics. Mass and Scale. Capacity, Density, and Fluid Meters. Cambustion Controls. Organic and Fibrous Materials. Rubber. Textiles. Paper. Leather. Testing and Specifications. Polymer Structure. Plastics. Dental Research. Metallurgy. Thermal Metallurgy. Chemical M. tallurgy. Mechanical Metallurgy. Corrosion. Metal Physics. Mineral Products. Engineering Ceramics. Glass. Refractories. Enameled Metals. Concreting Materials. Constitution and Microstructure. Building Technology. Structural Engineering. Fire Protection. Air Conditioning, Heating, and Refrigeration. Floor, Roof, and Warl on wing. Codes and Safety Standards. Heat Transfer. Applied Mathematics. Numerical Analysis. Computation. Statistical Engineering, Mathematical Physics. Data Processing Systems. SEAC Engineering Group. Components and Techniques. Digital Circuitry. Digital Systems. Analog Systems. Application Engineering. Office of Basic Instrumentation. · Office of Weights and Measures. #### BOULDER, COLORADO Cryogenic Engineering. Cryogenic Equipment. Cryogenic Processes. Properties of Materials. Gas Liquefaction. Radio Propagation Physics. Upper Atmosphere Research. Ionospheric Research. Regular Propagation Services. Sun-Earth Relationships. VHF Research. Radio Propagation Engineering. Data Reduction Instrumentation. Modulation Systems. Navigation Systems. Radio Noise. Tropospheric Measurements. Tropospheric Analysis. Radio Systems Application Engineering. Radio Meteorology. Radio Standards. High Frequency Electrical Standards. Radio Broadcast Service. High Frequency Impedance Standards. Calibration Center, Microwave Physics. Microwave Circuit Standards.